

A Tour of the Messier Catalog


~~ in ~~

Eight Spellbinding and Enlightening Episodes

~~ This Being Episode Eight ~~

The Voyage Home


M77 – Spiral Galaxy Constellation – Cetus the Whale

Right Ascension	02 : 42.7
Declination	-00 : 01 (deg:m)
Distance	60000 (kly)
Visual Brightness	8.9 (mag)
Apparent Dimension	7x6 (arc min)

- One of the largest Messier galaxies - nearly 170,000 LY in diameter!
- Very tight, compact Sb-type spiral
- Strong radio source 'Cetus A' in the nucleus
- Major member of a small galaxy cluster - ~10 galaxies


NOAO/AURA/NSF


M74 – Spiral Galaxy Constellation – Pisces

Right Ascension	01 : 36.7 (h:m)
Declination	+15 : 47 (deg:m)
Distance	35000 (kly)
Visual Brightness	9.4 (mag)
Apparent Dimension	10.2x9.5 (arc min)

- One of the fainter Messier objects
- Contains 193 known H II, or starforming regions
- Bright, dense core; good conditions are needed to make out the arms


NOAO/AURA/NSF


Brian Kimball

M33 – Spiral Galaxy Constellation – Triangulum

Right Ascension	01 : 33.9 (h:m)
Declination	+30 : 39 (deg:m)
Distance	3000 (kly)
Visual Brightness	5.7 (mag)
Apparent Dimension	73x45 (arc min)

- The 'Pinwheel' Galaxy
- Very large, but low surface brightness
- Naked-eye in very dark skies
- 3rd largest galaxy in the local group (after M31 and the Milky Way)
- Widely spaced arms and many H II regions


NOAO/AURA/NSF

M34 – Open Cluster Constellation – Perseus

Right Ascension	02 : 42.0 (h:m)
Declination	+42 : 47 (deg:m)
Distance	1.4 (kly)
Visual Brightness	5.5 (mag)
Apparent Dimension	35.0 (arc min)

- Contains about 100 stars; about 20 brighter stars surrounded by fainter members
- A little larger across than the full moon
- Contains many pairs of stars, including a bright double near the center – h1123 – with a separation of about 20"
- A brighter non-member foreground star is in the field


Brian Kimball

NGC 891 – Edge-On Spiral Galaxy Constellation – Andromeda

Right Ascension	02 : 22.6 (h:m)
Declination	+42 : 21 (deg:m)
Distance	10000 (kly)
Visual Brightness	10.0 (mag)
Apparent Dimension	13.5x2.8 (arc min)

- This IS NOT a Messier object, but is a 'must see' while you are in the neighborhood!
- In addition to NGC4565, this is one of the most famous, largest and most beautiful examples on an edge-on spiral galaxy
- The thick dust lane can be traced along its entire length
- Discovered by Caroline Herschel, sister of William Herschel
- Located halfway between M34 and Gamma Andromedae

Brian Kimball

M31 – Spiral Galaxy Constellation – Andromeda

Right Ascension	00 : 42.7 (h:m)
Declination	+41 : 16 (deg:m)
Distance	2200 (kly)
Visual Brightness	3.4 (mag)
Apparent Dimension	178x63 (arc min)

- Wow! The Great Andromeda Galaxy
- Easy naked-eye spiral our closest major neighbor in the Local Group of galaxies
- Can be traced out to 4°
- Several bands of dark dust lanes visible, as well as brighter H II regions
- Companions M32 and M110 in same low-power field

NOAO/AURA/NSF

M32 – Elliptical Galaxy Constellation – Andromeda

Right Ascension	00 : 42.7 (h:m)
Declination	+40 : 52 (deg:m)
Distance	2900 (kly)
Visual Brightness	8.1 (mag)
Apparent Dimension	8x6 (arc min)

- Companion to M31
- Type E2 dwarf elliptical galaxy
- Due south of M31's nucleus, superimposed on the far edge of M31's spiral arms
- Appears as a bright, round patch


NOAO/AURA/NSF


M110 – Galaxy Constellation – Andromeda

Right Ascension	00 : 40.4 (h:m)
Declination	+41 : 41 (deg:m)
Distance	2900 (kly)
Visual Brightness	8.5 (mag)
Apparent Dimension	17x10 (arc min)

- The largest of M31's satellite galaxies
- Classified as an E5 or E6 peculiar elliptical due to some observed dust structure
- Sketched by Messier with M31 & and M32, but for some reason left off his list – it was finally added in 1966!
- Despite its small size, this dwarf elliptical has 8 globular clusters, the largest is 15th mag


NOAO/AURA/NSF


NOAO/AURA/NSF

M76 – Planetary Nebula Constellation – Perseus

Right Ascension	01 : 42.4 (h:m)
Declination	+51 : 34 (deg:m)
Distance	3.4 (kly)
Visual Brightness	10.1 (mag)
Apparent Dimension	2.7x1.8 (arc min)

- The 'Little Dumbbell' Nebula
- One of the faintest Messier objects
- The brightest central region appears rectangular in shape
- The irregular shape contains two fainter 'wings' or bubbles expanding on each side of the central bar region


NOAO/AURA/NSF

M103 – Open Cluster Constellation – Cassiopeia

Right Ascension	01 : 33.2 (h:m)
Declination	+60 : 42 (deg:m)
Distance	8.5 (kly)
Visual Brightness	7.4 (mag)
Apparent Dimension	6.0 (arc min)

- Loose open population estimates range from 40 to 170 stars
- Striking field of bright stars, dominated by a large red star in the center
- The bright double on the NW edge has a separation of about 14', but is not a physical member of the cluster


NOAO/AURA/NSF


Brian Kimball

M52 – Open Cluster Constellation – Cassiopeia

Right Ascension	23 : 24.2 (h:m)
Declination	+61 : 35 (deg:m)
Distance	5.0 (kly)
Visual Brightness	7.3 (mag)
Apparent Dimension	13.0 (arc min)

- Rich and compressed open cluster
- Contains about 200 members
- Has a bright yellow star on the SW edge
- 36' SW lies the faint 'Bubble Nebula'

Credits & Acknowledgements:

Star Maps: Night Vision, courtesy of Brian Simpson

Text: Burnhams Celestial Handbook

National Optical Astronomy Observatory

SEDS – University of Arizona

Photos: Brian Kimball

National Optical Astronomy Observatory